THE CAMPFIRE PROGRAM PLANNER

How to use this sheet: Be sure that every feature of this campfire program upholds Scouting's highest traditions.

- 1. In a campfire planning meeting, fill in the top of the "Campfire Program" sheet (over).
- 2. On the "Campfire Program Planner" (below) list all units and individuals who will participate in the program.
- 3. Write down the name, description, and type of song, stung, or story they have planned.
- 4. The master-of-the-campfire organizes songs, stunts, and stories in a good sequence considering timing, variety, smoothness, and showmanship.
- 5. The master-of-the-campfire makes out the campfire program sheet (over).
- 6. Copies of the program are given to all participants.

Cheer Planner	Spot

Song Planner	Spot

Campfire Program Planner				
Group or Individual	Description	Туре	Spot	
Opening				
Closing				
Headliner				
Song leader	Main event			
Cheerleader	iviairi everit			

CAMPFIRE PROGRAM

Place	Campers notified Campfire planning meeting	Area set up by
Date	MC	Campfire build by
Time	Song leader Cheermaster	Fire put out by Cleanup by
Camp director's approval		

Spot	Title of stunt, song, or story	Ву	Time
1	Opening (and firelighting)		111110
		140	
2	Greetings (introduction)	MC	
3	Sing Yell		
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23	Closing		